A Global Modeling Initiative (GMI) Study:

The long-range, cross-tropopause transport of CO

Bryan Duncan*, Susan Strahan*, Jose Rodriguez, Anne Douglass, Mark Schoeberl

NASA Goddard Space Flight Center
*Goddard Earth Science & Technology (GEST) Center, UMBC

Nathaniel Livesey + MLS CO Team

Jet Propulsion Laboratory

GMI Meeting, Greenbelt, October 2006

Inspiration ⇒ CO "Tape Recorder" in Aura MLS

Driven by Seasonal Biomass Burning and Convection.

CO Tape Recorder Driven by Seasonal Biomass Burning

- ⇒ Fires set to clear agricultural fields/pastures before seasonal rains.
- **⇒** Seasonal convection lofts pollution to the upper troposphere.

But, why should anyone care about the CO tape recorder?

Biomass burning isn't a source of key players in the stratosphere, right?

Because the pollutants may impact:

 Lifetimes of Trace Gases in Tropical Tropopause Layer (TTL)*
 CO, NMHC, etc. + OH

*Air in TTL resides several weeks before crossing the tropopause.

Radiation Budget – Dynamics in TTL

ozone and aerosols - troposphere-to-stratosphere (TST) exchange

Model Comparison to MOZAIC Aircraft Data in Upper Troposphere

Cruise Altitude: 9-12 km

Japan Airlines Data

W. Pacific 40-130 ppbv 1997 Indonesia <400 ppbv

Matsueda et al. [1998,1999]

MOZAIC Aircraft Data

Europe 50-140 ppbv Asia <150 ppbv Boreal BB >500 ppbv

Nedelec et al. [2005]

*Joanna to show more!

215 hPa: September 21, 2005

Note: DAS fields = excessive tropical convection : MLS has water vapor issues.

146 hPa: September 21, 2005

Height of convection too low? Averaging kernals?

⇒ Summary of MLS CO vs GMI CO Comparison

- Spatial distributions of MLS CO similar to model, though biased high.
- But only few days of data so far.
- Both model and observational limitations.

⇒ Application of MLS CO Data in UT/LS

- Transport of BB pollution to/in UT/LS
- BB causes much of the variation in CO in UT/LS

Indonesian Fires 1997: CO Perturbation (%) ~200 mb

October 1997: CO Perturbation (%) 180° Longitude

Yellow Lines = Isentropes

Red Line = Approximate Tropopause

- ⇒Troposphere-to-Stratosphere Exchange (TST) via Quasi-horizontal, Quasi-isentropic Exchange
- ⇒ But, pollution in Lowermost Stratosphere (LMS) returns to troposphere eventually

November 1997: CO Perturbation (%)

⇒ TST via Slow Ascent in TTL

October 1997: OH Perturbation (%)

October 1997: Ozone Perturbation (ppbv)

Locally: 25-100% increase over Maritime Continent!

Impact by Region (fvgcm 1994-1996 SSTs)

⇒1994-1996 : weak ENSO phases

⇒ Climatological BB Emissions (Tg CO/y)

southern Africa = 86 northern Africa = 87 South America = 60 Southeast Asia = 82

- ⇒ These two pathways common for more typical burning events too.
- ⇒ Plumes of S. America and southern Africa mingle, though plume from S. America has bigger impact on [CO] in UT/LS due to deeper convection.
- ⇒ ENSO Effects*
 Indonesia
 Central America & Mexico

*IAV in emissions dominates over IAV of transport.

⇒IAV transport mainly due to IAV of convection (<30%).

Conclusions

- CO Comparison: MLS & GMI Combo
 - ⇒ Very encouraging.
 - ⇒ Can we see evidence of biomass burning transport in UT?
 - Only a few days of data.
 - Vertical resolution adequate?
- Big tropical burning event:
 - ⇒ TST of pollution via:
 - slow ascent in TTL.
 - exchange in subtropical jets.
 - ⇒ Impact on trace gases in TTL substantial.
 - Did pollution impact dynamics of TTL?
 - <u>Aerosols</u>: shortwave radiative forcing at surface = -10 W/m² over Indian Ocean and -150 W/m² over Indonesia! (Need to calculate heating rates!)
 - ⇒ Driven by El Niño-induced drought & human activities.
 - .: 1997 scenario likely to repeat in future.

Unresolved Issues

- 2004-2005 Aura Period Emissions
 - ⇒ Fossil Fuel E. Asia 2003, but Rest of World?
 - ⇒ Biomass Burning GFED2
 - ⇒ Biofuels ?
 - ⇒ Lightning Emissions
- Too Low Tropospheric CO

Surface CO Combo (1994) vs GMD (1992-1996)

Model is biased low when long-range transport is important globally.

§ 160
8 140
9 120

Model generally has no bias when photochemical production is dominant.

Methylchloroform lifetime reasonable 6.1 y (6.7 / 5.7 y in SH / NH)

Emissions?

*Accounts for missing NMHC.

Biomass Burning by Region

